Pictorial Keys Arthropods, Reptiles, Birds and Mammals of Public Health Significance U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Centers for Disease Control and Prevention ### **PICTORIAL KEYS TO** ## ANTHROPODS, REPTILES, BIRDS, AND MAMMALS #### OF PUBLIC HEALTH SIGNIFICANCE #### **DEPARTMENT OF HEALTH & HUMAN SERVICES** Centers for Disease Control and Prevention (CDC) Atlanta, Georgia 30333 | This publication was previously issued under the same title Disease Control and Prevention of the U. S. Public Health Servi | by the Centers for
ce, Atlanta, Georgia. | |---|---| | | | | | | | | | | | | #### CONTENTS | Introduction | • | • | | • | | • | • | | | • | • | | • | • | | • | • | • | • | 1 | |--------------------|----|---|--|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-----| | Pictorial Keys: | General | | | | | | • | | | | | | | | • | • | | | • | • | 2 | | Crustacea . | | | | | | | | | | | • | | | | | | • | | • | 16 | | Centipedes | | | | | | | | | | | | | | | | • | | • | • | 19 | | Millipedes . | | | | | | | • | | | | | | • | | | | • | • | | 20 | | Arachnida . | | | | | • | | • | • | | • | • | | • | • | | • | | ٠ | • | 21 | | Spiders | | | | | • | • | | | | | | • | | • | • | | | | • | 22 | | Scorpions . | | | | | | | | | | • | | | | | • | | | • | • | 23 | | Acarina | | | | | | | | | • | • | | • | • | • | • | • | | • | | 26 | | Ticks | | | | | | | | | | | | | | | • | • | | | | 38 | | Mites | 41 | | Silverfish . | 45 | | Collembola. | | | | | | | | | | | | | | | • | | | | • | 46 | | Cockroaches | 55 | | Termites . | 63 | | Earwigs . | 64 | | _ | 65 | | Lice (Anoplur | 66 | | Lice (Malloph | 92 | | Bugs | _ | | | | | | | | | | | | | | | | | | | 94 | | Lepidoptera | 96 | | Beetles | 98 | | Hymenoptera | 100 | | Flies | 120 | | Mosquitoes. | 134 | | Fleas | 167 | | Snakes | 175 | | Birds | 179 | | Rodents | 181 | | Lagomorphs | 185 | | Bats | 186 | | Selected Reference | es | | | • | | | | | | • | | | | • | | | | | | 187 | #### PUBLIC HEALTH SIGNIFICANCE OF GROUPS INCLUDED IN THE KEY COMMON NAME PUBLIC HEALTH SIGNIFICANCE Ant bite, sting; infest stored food; damage wood. Bat associated with rabies, histoplasmosis and many other diseases. Bed Bug cause dermatitis; not known to transmit disease. Bee, Hornet, etc. bite and sting; infest stored food; damage wood. infest stored food; infest human intestine; cause dermatitis. Beetle Bird associated with histoplasmosis, ornithosis and many other diseases. Book Louse, Psocid infest stored food. Caterpillar sting; infest intestinal tract. Centipede venomous bite; infest nasal, intestinal, and urinary tracts. Chewing Louse infest domestic birds and mammals. Cockroach transmit enteric diseases. Collembola infest stored food; used as indicator organisms for pesticide studies. Copepod involved in transmission of broad fish tapeworm and guinea worm. Daddy Long-leg Spider infest houses; harmless. Earwig household pests. Flea cause dermatitis; transmit plague, murine typhus, tapeworms. Fly some bite; larvae infest human flesh; transmit typhoid, paratyphoid. cholera, bacillary dysentery, infantile diarrhea, amebic dysentery, giardiasis, helminths, trachoma, conjunctivitis, yaws, anthrax, tularemia, African sleeping sickness, leishmaniasis, onchocerciasis, loiasis, bartonellosis, sandfly fever. Ked or Louse Fly occasionally bite man. Kissing Bug transmit Chagas disease. Lagomorph transmit tularemia and many other diseases. Lobster, Crab, etc. involved in transmission of oriental lung fluke. Millipede exude vesicating venom; infest digestive and urinary tract; inter- mediate host of tapeworms. Mite cause dermatitis; infest human intestine; transmit scrub typhus, rick- ettsialpox, epidemic hemorrhagic fever. Mosquito transmit malaria, encephalitis, yellow fever, dengue, filariasis. Moth or Butterfly infest stored food; infest human intestine; some have stinging hairs. Pseudoscorpion infest houses; harmless. Rodent transmit leptospirosis, lymphocytic choriomeningitis, etc. Scorpion sting. Sea Spider appearance causes fear; harmless. Silverfish, Firebrat infest stored food; transmit enteric diseases. Snake venomous bite; secondary infection of bites. Sowbug, Pillbug household pests; harmless. Spider venomous bite. Sucking Louse cause dermatitis; transmit epidemic typhus, trench fever, relapsing Sun Spider non-venomous bite. Termite destroy wood; housing deterioration. Thrips bite man occasionally. Tick cause dermatitis, tick paralysis; transmit spotted fever, relapsing tularemia, Colorado tick fever, Russian spring-summer en- cephalitis. Whip Scorpion appearance causes fear; harmless. #### **INTRODUCTION** Public health biologists are often responsible for teaching animal identification to personnel (sanitarians, engineers, physicians, veterinarians, etc.) without special training in taxonomy. One of the most successful devices for such training has been the pictorial key. The first U.S. Public Health Service pictorial key was devised by Stanley B. Freeborn and Eugene J. Gerberg (1943) to guide personnel in the identification of anopheline mosquito larvae during our national malaria control program. After the Centers for Disease Control and Prevention (CDC) was founded (1946) additional keys were developed. At present the CDC utilizes more than 75 such keys in its regular training program. These are the major items incorporated into this booklet. Apropos morphological diagrams are also included. Precise identification of disease vectors is essential to their efficient control. In using the following keys it should be remembered that only a few of them include all species in a group, and that determinations made using them are only tentative. The pictorial keys are typical of identification keys found in reference works and scientific papers except that they are arranged as diagrams and are illustrated. After making the first choice offered at the top of each page, follow the black lines or indicated numbers to secondary choices until the correct identification has been made. Note that, in some cases, the identification can be made in the first choice. Note: The differing formats and typography in this publication were deliberately selected to: - (1) Provide a brood spectrum of taxonomic experience; - (2) Avoid the stultifying effect of monotonous repetition. ## ARTHROPODS OF PUBLIC HEALTH IMPORTANCE: KEY TO COMMON CLASSES AND ORDERS Harold George Scott and Chester J. Stojanovich 1. Three or 4 pairs of walking legs (Fig. 1 A & B)......2 Fig. 1 C Fig. 1 B _ _ mouthparts Fig. 2 A Fig. 2 B 3. Wings present, well developed (Fig. 3 A)......4 Fig. 3 C Fig. 3 A Fig. 3 B 4. With one pair of membranous wings (Fig. 4 A). ORDER DIPTERA......5 With two pairs of wings (Fig. 4 B & C)......6 Fig. 4 B Fig. 4 C 9. Both pair of wings membranous and similar in structure (Fig. 9 A)......10 Front pair of wings shell-like or leathery, serving as covers for the second pair (Fig. 9 B)......11 Fig. 9 A Fig. 9 B 10. Both pairs of wings similar in size (Fig. 10 A). ORDER ISOPTERA......TERMITE Hind wing much smaller than front wing (Fig. 10 B). ORDER HYMENOPTERA.....BEE, HORNET, WASP, YELLOW JACKET, OR ANT Fig. 10 A Fig. 10 B Front wings leathery or paper-like, with distinct veins (Fig. 11 B). ORDER ORTHOPTERA.....COCKROACH Fig. 11 B Fig. 11 A 12. Abdomen with prominent cerci; wings shorter than abdomen (Fig. 12 A). ORDER DERMAPTERA......EARWIG Abdomen without prominent cerci; wings covering abdomen (Fig. 12 B). ORDER COLEOPTERA......BEETLE Fig. 12 B Fig. 12 A | 13. | Mouthparts with jaws for chewing (Fig. 13 A) | 14 | |----------|---|-----------------| | | Mouthparts with a long beak or stylets for sucking up food (Fig. 13 B) | 21 | | | Fig. 13 A | . 13 B | | 14. | With three long terminal tails (Fig. 14 A). ORDER THYSANURASILVERFI | SH AND FIREBRAT | | | Without three long terminal tails (Fig. 14 B) | | | | | / | | | Fig. 14 A | Fig. 14 B | | 15 | Abdence with averigant asia of anni (Pin 15 A) CORDER PROMOTER | | | 13. | Abdomen with prominent pair of cerci (Fig. 15 A). ORDER DERMAPTERA | EARWIG | | 13. | Abdomen without prominent pair of cerci (Fig. 15 B) | | | 4 | | | | 4 | Abdomen without prominent pair of cerci (Fig. 15 B). Fig. 15 A With narrow waist (Fig. 16 A). ORDER HYMENOPTERA. | Fig. 15 B | | 4 | Abdomen without prominent pair of cerci (Fig. 15 B). Fig. 15 A | Fig. 15 B | | 4 | Abdomen without prominent pair of cerci (Fig. 15 B). Fig. 15 A With narrow waist (Fig. 16 A). ORDER HYMENOPTERA. Without narrow waist (Fig. 16 B). | Fig. 15 B | | 17. Antenna with fewer than 8 segments (Fig. 17 A) | 18 |
--|----------------------------------| | Antenna with more than 8 segments (Fig. 17 B) | 19 | | | Donasso . | | Fig. 17 A | Fig. 17 B | | | | | 18. Abdomen with 6 or fewer segments (Fig. 18 A). ORDER | | | Abdomen with more than 6 segments (Fig. 18 B). ORDER | MALLOPHAGACHEWING LOUSE | | Fig. 18 A | Fig. 18 B | | 19. Tarsus with 4-5 segments (Fig. 19 A) | 20 | | Tarsus with 1-3 segments (fig. 19 B). ORDER PSOCOPTE | | | One of the contract con | AG BOOK LOUSE OR PSOCID | | Fig. 19 A | Fig. 19 B | | 20. Pronotum narrower than head, never covering head (Fig | | | Pronotum broader than head, often covering head (Fig. | 20 B). ORDER ORTHOPTERACOCKROACH | | | | | Fig. 20 A | Fig. 20 B | 29. With large pincer-like claws (Fig. 29 A). ORDER PSEUDOSCORPIONIDA......PSEUDOSCORPION Fig. 29 A 30. Legs not longer than body (Fig. 30 A). ORDER SOLPUGIDA......SUN SPIDER Legs much longer than body (Fig. 30 B). ORDER PHALANGIDA.......DADDY LONG-LEG SPIDER Fig. 30 B Fig. 30 A 31. Abdomen constricted to form a narrow waist (Fig. 31 A). ORDER ARANEIDA......SPIDER Abdomen not constricted (Fig. 31 B)..... Fig. 31 A Fig. 31 B 32. Body with long hair; Haller's organ absent (Fig. 32 A). ORDER ACARINA......MITE Body without hair or short hair; Haller's organ present (Fig. 32 B). ORDER ACARINA.....TICK organ Fig. 32 A Fig. 32 B #### HOUSEHOLD AND STORED-FOOD PESTS: PICTORIAL KEY TO COMMON LARVAE Chester J. Stojanovich & Harold George Scott ## HOUSEHOLD AND STORED-FOOD PESTS: KEY TO COMMON ADULTS Harold George Scott & Chester J. Stojanovich ## ECTOPARASITES OF THE DOG: PICTORIAL KEY TO COMMON SPECIES Harold George Scott & Chester J. Stojanovich #### REPRESENTATIVE ECTOPARASITES OF THE DOG Chester J. Stojanovich Trichodectes canis DOG BITING LOUSE <u>Linognathus setosus</u> DOG SUCKING LOUSE Ctenocephalides felis CAT FLEA Sarcoptes scabiei canis SARCOPTIC MANGE MITE Otobius megnini SPINOSE EAR TICK Rhipicephalus sanguineus BROWN DOG TICK #### HUMAN ECTOPARASITES: KEY TO COMMON GROUPS Chester J. Stojanovich and Harold George Scott #### CRUSTACEA: KEY TO SOME MAJOR ORDERS Chester J. Stojanovich and Harold George Scott | 1. | With abdominal appendages (Fig. 1 A) | |------|--| | | Without abdominal appendages (Fig. 1 B) | | | Fig. 1 B | | | Carapace present (Fig. 2 A) | | | Carapace absent (Fig. 2 B) | | Fig. | Ψ V V | | 3. | With dorsal shield (Fig. 3 A). SHIELD SHRIMPOrder NOTOSTRACA | | | Without dorsal shield (Fig. 3 B)4 | | | Fig. 3 A | 4. With bivalve shell (Fig. 4 A). SHELL SHRIMP......Order CONCHOSTRACA Without bivalve shell (Fig. 4 B)......5 interior view Fig. 4 B Fig. 4 A 5. First pleopod rudimentary (Fig. 5 A). OPOSSUM SHRIMP.....Order MYSIDACEA First pleopod well-developed (Fig. 5 B, C & D). SHRIMP, CRAYFISH, LOBSTERS, CRABS.....Order DECAPODA Fig. 5 A Fig. 5 B 6. Body laterally compressed (Fig. 6 A). SAND FLEAS, ETC..... Order AMPHIPODA Body dorso-ventrally compressed (Fig. 6 B). SOWBUGS, PILLBUGS, ETC.....Order ISOPODA Fig. 6 A 7. Body not completely enlosed in a bivalve shell (Fig. 7 A)......8 Body completely enclosed in a bivalve shell (Fig. 7 B). OSTRACODS...... Order PODOCOPA Fig. 7 B Fig. 7 A interior view Body not segmented (Fig. 8 B). WATER FLEAS,.....Order CLADOCERA Fig. 8 A 9. Eyes stalked (Fig. 9 A). FAIRY SHRIMP......Order ANOSTRACA Eyes not stalked (Fig. 9 B). COPEPODS........................ Order EUCOPEPODA Fig. 9 A Fig. 9 B ## CENTIPEDES: KEY TO SOME IMPORTANT UNITED STATES SPECIES Harold George Scott | 1. | 8 dorsal plates: 15 pairs of long legs EASTERN HOUSE CENTIPEDE, Scutigera cleoptrata | |----|--| | | More than 14 dorsal plates 2 | | | | | | | | | Scutigera cleoptrata | | 2. | 15 pairs of legs (Lithobius) | | | 21-23 pairs of legs (Scolopendra) | | | More than 30 pairs of legs (Geophilus) | | 3. | Antenna 19-23 segmented | | | Antenna 33-43 segmented | | 4. | Anal legs as long as or longer than 3 terminal body segments | | | WESTERN HOUSE CENTIPEDE, Scolopendra heros | | | Anal legs shorter than 3 terminal body segments | | | | | | Scolopendra heros | | 5. | 47-53 pairs of legs | | | 64-67 pairs of legs | | 6. | With 2 longitudinal black lines | | | Without longitudinal black lines | ## MILLIPEDES: KEY-TO SOME IMPORTANT UNITED STATES SPECIES Harold George Scott, Ph.D. | 1. | 20-21 body segments | |----|--| | | More than 29 body segments 3 | | 2. | Legs with basal spines | | | Legs without basal spines Pseudopolydesmus serratus | | | Tractification of the second o | | | Narceus americanus | | 3. | Body segment 3 with legs | | | Body segment 3 without legs | Brachyiulus pusillus ### ARACHNIDA: KEY TO COMMON ORDERS OF PUBLIC HEALTH IMPORTANCE Harold George Scott & Chester J. Stojanovich ## SPIDERS: KEY TO SOME IMPORTANT UNITED STATES SPECIES Harold George Scott & Chester J. Stojanovich SCORPION DIAGRAM: DORSAL VIEW OF CENTRUROIDES VITTATUS Chester J. Stojanovich ## SCORPIONS: PICTORIAL KEY TO SOME COMMON UNITED STATES SPECIES Chester J. Stojanovich and Harold George Scott ### ACARINA: ILLUSTRATED KEY TO SOME COMMON ADULT FEMALE MITES AND ADULT TICKS Harry D. Pratt and Chester J. Stojanovich 1. Last segment of first leg with a depression known as Haller's organ; most species with a toothed hypostome on capitulum; size usually over 4 mm. (Fig. 1 A). Ticks21 2. Respiratory system with a spiracle on each side opening lateral to the bases of the 3rd or 4th pair of legs, frequently spiracles leading into slender tubes that extend forward laterally to the bases of the 1st or 2nd pairs of legs Fig. 2 A). Mesostigmatid Mites. 3 3. Anus surrounded by a plate bearing only 3 setae, one on each side and one behind the anal opening; first tarsus bearing caruncle and claws at tip (Fig. 3 A)..............................4 4. Anal opening more than its length
behind anterior margin of anal plate; chelicerae strongly narrowed apically, needle-like, movable chela absent or extremely small (Fig. 4 A). Genus Dermanyssus 5 Anal opening less than its length or about its length, behind anterior margin of anal plate; chelicerae not narrowed apically and needle-like, shear-like, bearing conspicu-Fig. 4 A Dorsal surface of body with two plates, a large anterior plate and a small posterior Fig. 5 A Fig. 5 B 6. Peritreme tube somewhat sinuous and extending anteriorly to a point opposite coxa 2 Peritreme tube short, extending forward for a distance less than half the diameter of coxa 3 (Fig. 6 B). Dermanyssus americanus...... AMERICAN BIRD MITE 'peritreme' Fig. 6 B Genito-ventral plate with four pairs of setae (Fig. 11 B). Normally on domestic rats..12 12. Anal plate contiguous with the genito-ventral plate, anterior margin rounded and fitting into a strong concavity in genito-vental plate; larger species averaging 1-2 mm. long. (Fig. 12 A). Echinolaelaps echidninus...............................SPINY RAT MITE Fig. 14 A Fig. 15 A | 16. | Body elongate, somewhat cigar-shaped and prolonged behind; the abdomen somewhat ringed; legs very short, apparently three-segmented; tiny species less than 1 mm. (Fig. 16 A). In hair follicles or sebaceous glands of mammals Demodex folliculorum | |-----|--| | | Body not prolonged behind and cigar-shaped (Fig. 16 B). Occasionally female grain itch somewhat balloon-shaped; larger species not found in hair follicle or sebaceous glands of mammals | | | Fig. 16 A Fig. 16 B | | 17. | A club-shaped or clavate hair between bases of first and second pairs of legs, body divided into cephalothorax and abdomen, the latter often enormously enlarged (Fig. 17 A) Pyemotes ventricosus formerly Pediculoides ventricosus | | | Setae on cephalothorax normal, no club-shaped or clavate hair between bases of first and second pairs of legs; no distinct division into cephalothorax and abdomen (Fig. 17 B) | | | Fig. 17 A | | 18. | Legs short and stubby (Fig. 18 A) | | | Legs longer and more slender (Fig. 18 B) | | | Fig. 18 A | | 19. | Suckers of tarsi with segmented pedicels (Fig. 19 A). Non-burrowing itch mites on mammals in the genus Psoroptes, a common species causing scabs and crusts in the ears of rabbits is the Psoroptes cuniculi | | |-----|--|--| | | | dicels (Fig. 19 B) Dermatophagoides scheremetewskyi | | | | | | | Fig. 19 A | Fig. 19 B | | 20. | Anal opening on the dorsal surface of | the body; dorsal surface of the body with only | 21. Capitulum at anterior end of body, visible from above and below; scutum or dorsal shield present, short in female, long in male (Fig. 21 A & B). Family Ixodidae. HARD TICKS...22 Capitulum on under side of body, hidden by body when seen from above though palpi may project anteriorly; scutum absent (Fig. 21 C & D). Family Argasidae.....SOFT TICKS....31 capitulum Fig. 21 A Fig. 21 B Fig. 21 C Fig. 21 D FAMILY IXODIDAE - HARD TICKS dorsal shield dorsal shield Fig. 2 A 23. Palpi long, much longer than basis capituli; second segment of palpus about twice as long as wide (Fig. 23A). Genus Amblyomma.....24 Palpi short, about as long as basis capituli; second segment of palpus about as long as ---palpal segments-----III--II Fig. 23A basis capituli Fig. 23 B basis capituli Next to last segment of second, third, and fourth pairs of legs without paired terminal spurs; female with a distinct pale marking near posterior end of dorsal shield (Fig. 24 A). Amblyomma americanum.....LONE STAR TICK Next to last segment of second, third, and fourth pairs of legs with long, paired terminal spurs; female with more diffuse markings on dorsal shield (Fig. 24 B)...... Amblyomma maculatum......GULF COAST TICK Fig. 4 A Fig. 4 B 25. Spiracular plate without dorsal prolongation (Fig. 25 A). Dermacentor albipictus...... Fig. 25 A Fig. 25 B 26. Basis capituli with long cornua (Fig. 26 A). Dermacentor occidentalis .PACIFIC COAST TICK Fig. 26 A Fig. 26 B Goblets of spiracular plate very small and numerous; east of the Rocky Mountains and on the Pacific coast. (Fig. 27 B). <u>Dermacentor variabilis</u>.....................AMERICAN DOG TICK Fig. 27 A Fig. 27 B 30. Second segment of palpus laterally produced; anal groove behind anus, not attaining posterior margins of body (Fig. 30 A & B). <u>Haemaphysalis</u> <u>leporispalustris</u>.....RABBIT TICK Second segment of palpus not laterally produced; anal groove extending as an inverted U from in front of anus to posterior margins of body (Fig. 30 C)................Genus <u>Ixodes</u> FAMILY ARGASIDAE - SOFT TICKS Margin of body lacking definite sutural line, thick and rounded (Fig. 31 B)......32 Fig. 31 A Fig 31 B Fig. 32 A | 33. | Strong dorsal humps absent | on all tarsi (Fig. 33 | A) | 34 | |-----|-----------------------------|-------------------------|---|----------------| | | Strong dorsal humps presen | t on tarsi of first, se | cond and third legs (Fig. 33 | B)35 | | | TI | | Lunding | | | | Fig. 33 | | Fig. 33 B | | | 34. | Cheeks absent (Fig. 34 A). | Ornithodoros hermsi | | FEVER TICK | | | Cheeks present (Fig. 34 B) | | Ornithodo | oros talaje | | | | Fig. 34 A | Fig | g. 34 B | | 35. | leg with a prominent, point | ted subterminal spur (F | ird coxae (Fig. 35 A); tarsus | | | | Eyes absent; tarsus of four | rth leg without such su | bterminal spur (Fig. 35 C) | 15 | | | eyes | spiracle
g. 35 A | Fig. 35 B | Fig. 35 C | | 36. | linear mm.; hypostome over | 1/2 mm. long, Southea | in mid-dorsal region about 10
stern United States and Mexic
RELAPSING | o north | ## TICKS: KEY TO GENERA IN UNITED STATES Harry D. Pratt ### TICKS AND MITES: KEY TO SPECIES COMMONLY INFESTING PIGEONS Harold George Scott & Chester J. Stojanovich ## TICKS: PICTORIAL KEY TO SOME COMMON SPECIES Harry D. Pratt ## MITE DIAGRAM WITH STRUCTURES LABELED Harry D. Pratt ## MITES: PICTORIAL KEY TO SOME COMMON SPECIES OF PUBLIC HEALTH IMPORTANCE Harold George Scott and Chester J. Stojanovich ## MITES: KEY TO SOME SPECIES COMMONLY INFESTING HOUSEHOLDS AND STORED FOOD Harold George Scott | 1. | With club-like hair between bases of legs I and II | |----|--| | 2. | Claws, if present, not on stalks (Glycyphagus domesticus, formerly | | 3. | Internal apical hair (on joint between femur I and tibia I) less than three times as long as external apical hair | | | Acarus farinae | | 4. | Tarsus with one stout dorsal and five small ventral terminal spines | | | (Acarus siro, formerly Tyroglyphus siro) GRAIN MITE | | | Tarsus with only three small ventral spines (Tyrophagus castellani, | | | formerly Tyroglyphus longior) | | 5. | Tarsus IV of female ending in claws and a fleshy protuberance; leg | | | IV of male smoothly curved inwards (Pyemotes ventricosus, formerly Pediculoides ventricosus) | | | Tarsus IV of female ending in two long hairs of unequal length; leg 1V of male sharply bent (Tarsonemus floricolus) | | | Pyemotes ventricosus | # MITES: PICTORIAL KEY TO ADULT FEMALES COMMONLY FOUND ON DOMESTIC RATS IN SOUTHERN UNITED STATES Harry D. Pratt and Chester J. Stojanovich #### SILVERFISH. PICTORIAL KEY TO DOMESTIC SPECIES Chester J. Stojanovich and Harold George Scott ## COLLEMBOLA: PICTORIAL KEY TO COMMON DOMESTIC SPECIES Harold George Scott, and Chester J. Stojanovich #### SUBORDER ARTHROPLEONA SUBORDER SYMPHYPLEONA ## COLLEMBOLA: PICTORIAL KEY TO WORLD SUBFAMILIES Harold George Scott, Ph.D. #### SUBFAMILIES PODURINAE, HYPOGASTRURINAE, AND ONYCHIURINAE #### SUBFAMILY NEANURINAE #### SUBFAMILY ISOTOMINAE - Part A #### COLLEMBOLA: PICTORIAL KEY TO NEARCTIC GENERA #### SUBFAMILY ISOTOMINAE - Part B #### SUBFAMILIES TOMOCERINAE AND ENTOMOBRYINAE # COLLEMBOLA: PICTORIAL KEY TO NEARCTIC GENERA Harold George Scott, Ph.D. FAMILY SMINTHURIDAE #### COCKROACHES: PICTORIAL KEY TO SOME COMMON SPECIES **BROWN COCKROACH** (Periplaneta brunnea) AMERICAN COCKROACH (Periplaneta americana) ## COCKROACHES: KEY TO EGG CASES OF COMMON DOMESTIC SPECIES Harold George Scott, Ph.D. and Margery R. Borom less than 1/4" long subsegments apparent more than 1/4" long subsegments inapparent with about 16 subsegments length more than twice width Blatella germanica GERMAN COCKROACH with about 8 subsegments length less than twice width Supella supellectilium BROWN-BANDED COCKROACH with lateral indentations without lateral indentations terminal point strong Periplaneta brunnea BROWN COCKROACH terminal point weak Periplaneta fuliginosa SMOKY-BROWN COCKROACH not symmetrical Blatta orientalis ORIENTAL COCKROACH symmetrical length more than twice width Periplaneta australasiae AUSTRALIAN COCKROACH length less than twice width Periplaneta americana AMERICAN COCKROACH ## COCKROACHES: KEY TO SOME COMMON SPECIES FOUND IN THE UNITED STATES Harry D. Pratt & Chester J. Stojanovich 1. Middle and hind femora both with numerous strong spines along the ventral margin (Fig. 1 A)..2 2. Comparatively large species 18 mm. or longer; subgenital plate of female divided longitudinally, valvular (Fig. 2 A); male styli similar, slender, elongate and straight (Fig. 2 B)......3 Fig. 5 A Fig. 5 B Mahogany brownish species, 30-40 mm. long; front wings reduced to short pads, not widely separated (Fig. 7 D); first segment of hind tarsus shorter than segments 2-5 combined, pulvilli of second and third
segments large (Fig. 7 E)....(Eurycotis floridana) LARGE FLORIDA COCKROACH 8. Pronotum with two conspicuous longitudinal dark bars on a pale background (Fig. 8 A).........9 Pronotum variously marked, but without two conspicuous dark longitudinal bars (Fig. 8 B)....10 Fig. 8 / Fig. 8 B 9. Face pale (Fig. 9 A); male subgenital plate asymmetrical, styli very unequal, short and rounded (Fig. 9 B)......(<u>Blattella germanica</u>) GERMAN COCKROACH Face dark; male subgenital plate almost symmetrical, styli somewhat elongate and subequal in size (Fig. 9 C)......(Blattella vaga) FIELD COCKROACH 10. Pronotum with a broad dark central stripe; front wings of both sexes appearing to have two transverse brownish bars, some pale specimens showing bars poorly (Fig. 10 A). Width of pronotum usually not exceeding 4.5 mm......(Supella supellectilium) BROWN-BANDED COCKROACH Fig. 10 A Fig. 10 B 11. Larger species 9-25 mm. or more in length; front wing without small dark spots in winged specimens (Fig. 11 A); claws equal (Fig. 11 B); ventral anterior margin of front femur with 3 long apical spines (Fig. 11 C)......(Parcoblatta species) WOOD COCKROACHES Small species, 8-9 mm. long; front wing with small dark spots (Fig. 11 D); claws unequal (Fig. 11 E); ventral anterior margin of front femur with 2 long apical spines (Fig. 11 F)...(Ectobius pallidus) SPOTTED MEDITERRANEAN COCKROACH 12. Top of eyes close together (Fig. 12 A); general color a nearly uniform greenish; posterior margin of pronotum somewhat angularly produced (Fig. 12 B) (Panchlora nivea) CUBAN COCKROACH - 13. Medium sized species, 30 mm. or less in length, including folded wings (Fig. 14 A & B)......14 Large species 40 mm. or more in length, including folded wings (Fig. 15 A & C)...............15 - 14, Pronotum uniformly blackish except a narrow yellowish band along anterior and lateral margins (Fig. 14 A)......(Pycnoscelus surinamensis) SURINAM COCKROACH Pronotum pale with a narrow dark longitudinal submarginal band on each side and irregular brownish blotches on disc (Fig. 14 B).............(Nauphoeta cinerea) CINEREOUS COCKROACH #### TERMITES: KEY TO SOME COMMON NORTH AMERICAN SPECIES **Harold George Scott** | | Fig. A - Winged Adult Fig. B - Soldier Fig. C - Worker | | | | | |----------------------|--|--|--|--|--| | Key to Winged Adults | | | | | | | 1. | Radius without branches; fontanel (fig. E) usually present | | | | | | 2. | Tibia (fig. F) slightly to plainly blackish | | | | | | 3. | Tibia slightly darkened; length 9 mm.; British Columbia to Baja California, east to Idaho and Sonora (Reticulitermes hesperus) | | | | | | 4. | Ocelli (fig. E) present | | | | | | 5. | Body yellow to light brown 6 Body blackish; California to Baja California, east to Arizona and Utah (Kalotermes minor) | | | | | | 6. | Transverse rows of long hairs on tergites; South Carolina to Florida, west to eastern Texas (Kalotermes snyderi) | | | | | | | (Procryptotermes hubbardi)ARID DRY-WOOD TERMITE | | | | | | | ocelli gula fontanel | | | | | | | Fig. D - Wing Fig. E - Head Fig. F - Leg Fig. G - Throat | | | | | | | Key to Soldiers | | | | | | 1. | Fontanel (fig. E) present; eyes usually absent | | | | | | 2. | Gula (fig. G) not twice as broad in front as in middleARID SUBTERRANEAN TERMITE Gula twice as broad in front as in middle | | | | | | | Head twice as long as broad | | | | | | 4. | Antenna (fig. E) with 23-31 segments | | | | | | 5. | Third antennal segment as long as next 3 combined | | | | | #### EARWIGS: PICTORIAL KEY TO COMMON DOMESTIC SPECIES Chester J. Stojanovich and Harold George Scott RING-LEGGED EARWIG Euborellia annulipes SEASIDE EARWIG Anisolabis maritima ## PSOCIDS: KEY TO SOME SPECIES COMMONLY INFESTING STORED FOOD Harold George Scott and Chester J. Stojanovich | 1. Two distinct thoracic segments | | |---|-------------| | Three distinct thoracic segments (Trogium pulsatorium) | DEATH WATCH | | 2. Without large pronotal bristles | | | 3. Eye with 7 facets; head and body brown (Liposcelis bostrychopilus) Eve with 2—4 facets; head brown, body yellow (Liposcelis paetus) | | Warehouse Psocid 4. Two to 5 large pronotal bristles (Liposcelis entomophilus) One large pronotal bristle (Liposcelis terricolus) BOOK LOUSE **Book Louse** #### LICE COMMONLY FOUND ON MAN Harry D. Pratt BODY LOUSE AND HEAD LOUSE CRAB LOUSE PEDICULUS HUMANUS PHTHIRUS PUBIS # ANOPLURA: PICTORIAL KEY TO SPECIES ON DOMESTIC RATS IN SOUTHERN UNITED STATES Roy F. Fritz and Harry D. Pratt ## ANOPLURA: PICTORIAL KEY TO SOME COMMON GENERA OF SUCKING LICE Chester J. Stojanovich and Harry D. Pratt #### ANOPLURA: KEY TO NORTH AMERICAN SPECIES Chester J. Stojanovich and Harry D. Pratt #### Key to Families of Anoplura 1. Head and thorax more or less thickly covered with setae; in some species the setae are modified into scales (Fig. 1 A). On marine animals......FAMILY ECHINOPHTHIRIIDAE Head and thorax with only a few setae (Fig. 1 B)..... Fig. 1 B Fig. 1 A 2. Eyes present or with prominent ocular points (Fig. 2 A & B)...... Eyes and ocular points absent (Fig. 2 C)......4 Fig. 2 B Fig. 2 C Fig. 2 A 3. Abdomen without irregular sclerotized plates on dorsum and venter (Fig. 3 A). On man. Abdomen with irregular sclerotized plates on dorsum and venter (Fig. 3 B). On hoofed animals......FAMILY HAEMATOPINIDAE Fig. 3 B Fig. 3 A #### Key to Genera of Echinophthiriidae #### Key to Species of Antarctophthirus Fig. 1 A Fig. 1 B Fig. 2 B #### Key to Genera of Haematopinidae 1. Sternal plate of thorax present; eyes absent but with prominent ocular points (Fig. 1 A) Sternal plate of thorax absent; eyes present (Fig. 1 B). On peccary......<u>Pecaroecus</u> javalii Babcock & Ewing Fig. 1 A Fig. 1 B Key to Species of Haematopinus 1. Thoracic sternal plate wider than long, sternal pits on plate (Fig. 1 A). Hog louse....<u>Haematopinus</u> <u>suis</u> (Linnaeus) Fig. 2 A Fig. 2 B 2. Head at least two times as long as wide at ocular points; sternal plate without a median projection (Fig. 2 A & B). On equines. Horse sucking louse...... Head not two times as long as wide at ocular points; sternal plate with a median pro-0 Fig. 2 A Fig. 2 B Fig. 2 C Fig. 2 D 3. Thoracic sternal plate with median projection blunt and rounded; male genital plate with six setae (Fig. 3 A & B). Short-nosed cattle louse..... Thoracic sternal plate with median projection more acute and longer; male genital plate with four setae (Fig. 3 C & D). Cattle tail louse..... Fig. 3 C Fig. 3 D Fig. 3 A Fig. 3 B Key to Genera of Hoplopleuridae 1. Paratergal plates very small being merely slightly sclerotized points (Fig. 1 A)......<u>Haemodipsus</u> Paratergal plates on at least one abdominal segment usually as long as, or at least half as long as, the sternal plate (Fig. 1 B)..... Fig. 1 A First and second pair of legs of the same size and form, both being more slender and smaller than the third pair of legs (Fig. 2 A)......3 First pair of legs smallest of the three pairs; the second pair with stouter claws (Fig. 3. A pair of small sclerotized plates present on venter of abdominal segment 2 (Fig. 3 A); antennae and head without hook-like processes...............................Enderleinellus Sclerotized plates entirely lacking on venter of abdominal segment 2; antennae and head Fig. 3 B Fig. 3 A Antennae four-segmented (sometimes appearing three-segmented); bladder-like expansions Antennae five-segmented; bladder-like expansions lacking on third leg (Fig. 4 C).....5 Fig. 4 B Fig. 4 C Fig. 4 A 5. First sternite of abdominal segment 3 extended laterally to articulate with its corresponding paratergal plate; this sternite bearing two groups of two or three stout setae First sternite of abdominal segment 3 never articulating with paratergal plate (Fig. 5 B) Fig. 5 A Fig. 5 B 6. Paratergal plate 2 completely divided longitudinally, one plate on the dorsum and the Paratergal plate 2 never completely divided to form two distinct plates (Fig. 6 B)....7 Fig. 6 A Fig. 6 B 7. Sternal plate of thorax usually pointed posteriorly or, if truncate, always associated with a huge enlargement of the first antennal segment (Fig. 7 A & B)...........Polyplax #### Key to Species of Enderleinellus 6. Female with 2-4 long setae on dorsum of abdominal segment 4 reaching to apex of body (Fig. 5 A). On <u>Citellus</u> and <u>Cynomys........Enderleinellus</u> <u>osborni</u> (Kellogg & Ferris) Female without such setae. On Citellus.............Enderleinellus suturalis (Osborn) #### Key to Species of Fahrenholzia Dorsal surface of abdomen without such a plate (Fig. 2 B). On Perognathus and Dipodomys Thoracic sternal plate convex on anterior margin; dorsal lobe of paratergal plate 3 apically truncate (Fig. 3 C & D)......4 Fig. 4 B #### Key to Species of Hoplopleura 1. Third abdominal sternal plate with two groups of two stout setae (Fig. 1 A)......2 Third abdominal sternal plate with two groups of three stout setae (Fig. 1 B)...... Keplopleura trispinosa Kellogg & Ferris Fig. 1 A Fig. 1 E 2. Posterior margins of paratergal plates 3-5 with a broad or pointed lobe on each side (Fig. 2 A & B)......3 Posterior margins of paratergal plates 3-5 with four rounded lobes (Fig. 2 C)...... 0 Fig. 2 B Fig. 2 C Fig. 2 A 3. Paratergal plates 4 and 5 with broad lobes on posterior margin (Fig. 3 A)......4 4. Paratergal plates 4 and 5 with one large and one minute seta on posterior margin (Fig. 4 A).....5 Paratergal plates 4 and 5 with two large setae on posterior margin (Fig. 4 B)..... ig. 4 B 5. Abdomen with setae in some of the membrane between sternal and paratergal plates (Fig. 5 Abdomen without setae in membrane between ends of sternal and paratergal plates (Fig. 5 Fig. 5 A Fig. 5 B 6. Thoracic sternal plate pointed
posteriorly (Fig. 6 A). On Peromyscus......*Hoplopleura hesperomydis (Osborn) and *Hoplopleura ferrisi Cook & Beer Thoracic sternal plate blunt posteriorly (Fig. 6 B). On Onychomys...... Fig. 6 A Fig. 6 B 7. Thoracic sternal plate about as long as broad; first sternal plate on abdominal segment 3 with two stout setae usually set close together on each side (Fig. 7 A)......8 Thoracic sternal plate definitely longer than broad; first sternal plate on abdominal segment 3 with two stout setae more widely spaced on each side (Fig. 7 B)......9 Fig. 7 A Fig. 7 B *These species are separated only in the immature stages. 8. Paratergal plate 6 with posterior angles produced into points (Fig. 8 A). On Eutamias Hoplopleura arboricola Kellogg & Ferris Paratergal plate 6 without points on posterior angles (Fig. 8 B). On Tamias.... Hoplopleura erratica (Osborn) Fig. 8 A Fig. 8 B Posterior margin of paratergal plate 6 with angles not produced to form a deep emargination (Fig. 9 B). On Sigmodon......10 #### Key to Species of Haemodipsus Fig. 1 A Fig. 1 E #### Key to Species of Neohaematopinus Fig. 1 A Fig. 1 B Fig. 1 C Fig. 2 A Fig. 2 B 3. Posterior angle of first antennal segment with a stout spine (Fig. 3 A). On Eutamias... Neohaematopinus pacificus (Kellogg & Ferris) Posterior angle of first antennal segment without a stout spine (Fig. 3 B)...........4 4. Abdominal tergal and sternal plates present on each segment in both sexes (Fig. 4 A).... On <u>Citellus tereticaudus................Neohaematopinus citellinus Ferris</u> Abdominal tergal and sternal plates absent in the middle segments of female; male with only sternal plates absent (Fig. 4 B). On <u>Citellus spilosoma</u>..... Fig. 4 A Fig. 4 B 5. First antennal segment prolonged posterio-apically, with stout spine (Fig. 5 A)......6 First antennal segment without such a prolongation (Fig. 5 B)......8 Fig. 5 A Fig. 5 B 6. Female without sternal and tergal plates on abdominal segments except for the normal terminal and genital segments (Fig. 6 A). On <u>Sciurus</u> <u>griseicolus</u>.....Neohaematopinus griseicolus Ferris Fig. 6 A Fig. 6 B Fig. 9 B Fig. 9 A #### Key to Species of Polyplax 1. Sternal plate of thorax rounded or pointed posteriorly (Fig. 1 A)......2 Sternal plate of thorax truncate posteriorly (Fig. 1 B). On Peromyscus and Onychomys... Fig. 1 B Fig. 1 A Paratergal plate 4 with dorsal seta longer than ventral seta; usually as long or longer 3. Paratergal plates 3-5 with both apical angles produced into points (Fig. 3 A)...... On microtene mice......4 Paratergal plates 3-5 with only dorsal apical angle produced into a point (Fig. 3 B).... Fig. 3 A 4. First abdominal sternal plate strongly arcuate and with its lateral angles somewhat pro-First abdominal sternal plate not arcuate, its posterior margin almost straight and #### Key to Genera of Linognathidae 1. Sternal plate of thorax at least half as wide as long (Fig. 1 A).....Solenopotes Sternal plate of thorax small and slender or completely lacking (Fig. 1 B)..Linognathus Fig. 1 A #### Key to Species of Linognathus 1. Head about as broad as long; antennae almost as long as head (Fig. 1 A)......2 Head almost twice as long as wide or longer; antennae noticeably shorter than head (Fig. 1 B)......3 Fig. 1 A Thoracic dorsum with four long setae; head slightly longer than broad (Fig. 2 A). On dogs, foxes and ferrets. Dog sucking louse......Linognathus setosus (von Olfers) Thoracic dorsum with two long setae; head definitely as broad as long (Fig. 2 B)...... Sheep foot louse........................Linognathus pedalis (Osborn) Fig. 2 A Fig. 2 B 3. Fore head acutely conical and much elongated; female gonopod with a sclerotized hook (Fig. 3 A & B). On cattle. Long-nosed cattle louse.....Linognathus vituli (Linnaeus) Fore head rounded (Fig. 3 C); female gonopod rounded or with a slight tooth (Fig. 5 B & C). On sheep and goats......4 4. Head greatly expanded behind antennae; female gonopod rounded (Fig. 4 A & B). Goat sucking louse.....Linognathus africanus (Kellogg & Paine) 5. Thoracic spiracle large and conspicuous; female gonopod rounded (Fig. 5 A & B). Sheep louse.....Linognathus ovillus (Neumann) Thoracic spiracle not large and conspicuous; female gonopod with a slight tooth (Fig. 5 C & D). Goat sucking louse......Linognathus stenopsis (Burmeister) Fig. 5 A Fig. 5 B Fig. 5 C Fig. 5 D #### Key to Species of Solenopotes 1. Abdominal spiracles strongly protuberant (Fig. 1 A); female genitalia with apical processes strongly constricted near middle (Fig. 1 B); male genitalia as in figure 2 E. On cattle. Little blue cattle louse.......................Solenopotes capillatus Enderlein Abdominal spiracles only slightly protuberant (Fig. 1 C); female genitalia with apical processes not constricted (Fig. 1 D & E); male genitalia as in figures 2 C & D. On deer. 2. Neck present, head with distinct posterior-lateral angles (Fig. 2 A); female genitalia as in figure 1 E; male genitalia as in figure 2 C......Solenopotes ferrisi (Fahrenholz) #### Key to Genera of Pediculidae Fig. 1 A Fig. 1 B ## MALLOPHAGA: PICTORIAL KEY TO SPECIES INFESTING PIGEONS Harold George Scott and Chester J. Stojanovich maxillary palps present maxillary palps absent forehead with spines forehead without spines femur III with comb femur III without comb Hohorstiella lata LARGE PIGEON BODY LOUSE Colpocephalum turbinatum SMALL PIGEON BODY LOUSE Bonomiella columbae PIGEON VENT LOUSE head longer than wide head wider than long forehead with spines forehead without spines <u>Columbicola</u> <u>columbae</u> <u>SLENDER PIGEON LOUSE</u> Physconelloides zenaidurae PIGEON HEAD LOUSE male basal antennal segment small male basal antennal segment large Coloceras damicorne fahrenholzi LARGE PIGEON FEATHER LOUSE #### MALLOPHAGA: PICTORIAL KEY TO SOME COMMON SPECIES ON CHICKENS Chester J. Stojanovich and Harry D. Pratt ## BUGS: PICTORIAL KEY TO SOME SPECIES THAT MAY BITE MAN Harry D. Pratt and Chester J. Stojanovich # KISSING BUGS: PICTORIAL KEY TO SOME COMMON SPECIES IN THE UNITED STATES Harold George Scott and Margery R. Borom about 1-1/4 inch long; connexivum pale about 1-1/8 inch long; connexivum yellow banded less than 1 inch long Triatoma recurva Triatoma gerstaeckeri first antennal segment long first femur with sparse hair first antennal segment short first femur with thick hair Triatoma lecticularius Triatoma rubida connexivum brown, pale banded or not reyes small eyes large connexivum yellow banded Triatoma sanguisuga Triatoma protracta Triatoma neotomae # STINGING CATERPILLARS: PICTORIAL KEY TO SOME IMPORTANT UNITED STATES SPECIES Harold George Scott & Chester J. Stojanovich # MOTHS: KEY TO SOME SPECIES COMMONLY ASSOCIATED WITH STORED FOOD Harold George Scott | Caterpillars | |--| | Pinkish larvae up to 3/5-inch long living in silken tubes and producing matter webbing in the infested food (Anagasta kuhniella) | | Whitish larvae with or without black or orange markings | | Black head and prothorax; orange markings at both ends of the body; living in silken tubes (Pyralis farinalis) | | White to greenish-white larvae producing matter webbing in the infested food (Plodia interpunctella) | | Wings unicolorous to slightly spotted; long fringe at rear of wings (Sitotroga cerealella) | | Distal half of front wings dark; basal half light (Plodia interpunctella) | | Basal and distal thirds of front wings dark; middle portion of front wings light (Pyralis farinalis) | | | Angoumois Grain Moth ## BLISTER BEETLES: KEY TO SOME COMMON UNITED STATES SPECIES Harold George Scott and Chester J. Stojanovich # BEETLES: PICTORIAL KEY TO SOME SPECIES COMMONLY ASSOCIATED WITH STORED FOODS Harry D. Pratt # STINGING HYMENOPTERA: PICTORIAL KEY TO SOME COMMON UNITED STATES FAMILIES Harold George Scott and Chester J. Stojanovich #### DIAGRAM OF SOCIAL WASP #### DIAGRAM OF FIRE ANT #### HYMENOPTERA: KEY TO SOME COMMON SPECIES WHICH STING MAN Harry D. Pratt and Chester J. Stojanovich Fig. 1 A Fig. 1B 2. First (and sometimes second) segment of the abdomen node-like, clearly separated above and below from rest of abdomen (Fig. 2 A). Nest in ground, wood, or buildings (Family Formicidae)....ANT Abdomen with or without some constriction of first abdominal segments, but without true node Fig. 2B Fig. 2 A 3. All hairs on body simple, unbranched; hind tarsus slender, first segment not broadened or thickened (Fig. 3 A). (Superfamilies Vespoidea and Sphecoidea). Wasps and Hornets...... 4 At least some hairs on thorax branched or plumose; hind tarsus with first segment broadened and Fig. 3 A 4. Pronotum extending entirely, or almost back, to the tegula (the scale covering base of fore-wing), Pronotum shortened, more or less collar-like, not extending back to tegula, its hind angles often wing tegula tegula pronotum pronotum pronotal lobe Fig. 4B Fig. 4 A 5. Fore wing almost always folded when in repose; first discoidal cell very long, as a rule much longer than the submedian cell (Fig. 5 A). Both solitary and colonial species (Family Vespidae).....6 Fore wing very rarely folded; first discoidal cell shorter than submedian cell (Fig. 5 B). Solitary submedian cell first discoidal cell submedian cell first discoidal cell Fig. 5 A Fig. 5B 6. One spur at tip of middle tibia; claws bifid, split at tip (Fig. 6 A). (Subfamily Eumeninae)...... Fig. 6 B Fig. 6 A 7. Clypeus (upper lip) broadly truncate and more or less notched at apex (Fig. 7 A); hind wing with-Clypeus somewhat pointed at apex (Fig. 7 C); hind wing with a lobe at anal angle (Fig. 7 D)...... Fig. 7 C Fig. 7 A anal lobe Fig. 7 D Fig. 7B 8. Oculo-malar space long, more than half the length of next to last antennal segment; vertical carina on pronotum (Fig. 8 A).....9 Oculo-malar space short, less than half the length of next to last antennal segment; no vertical carina on pronotum (Fig. 8 B)......11 pronotum
pronotum vertical carina oculo-malar space oculo-malar space antenna antenna Fig. 8 A Fig. 8 B Fig. 9 A Fig. 9 B 10. Black and white species; first and second abdominal segments entirely black, sometimes with very narrow pale markings at tip of first segments in some males (Fig. 10 A). Builds enclosed globular nests under eaves or in trees. (Vespula maculata)..........BALD-FACED HORNET Mesonotum entirely black, or with two short yellowish stripes near scutellum (Fig. 12 B).....13 Fig. 12 B Fig. 13 C Ti~ 12 D 14. First antennal segment largely yellowish in front; eyes encircled by yellowish band on upper three-fourths (Fig. 14 A). Western species (Vespula pennsylvanica).....A YELLOW JACKET First antennal segment largely or entirely blackish; eyes with a blackish area dorsally separating pale anterior and posterior orbital bands (Fig. 14 B). Eastern species (Vespula maculifrons).... 15. Body and all legs entirely or largely orange-colored (Fig. 15 A). Builds paper combs in walls of house or hollow trees. (Polistes rubiginosus)......OR ANGE PAPER WASP 16. Abdominal segments with blackish, yellowish, and reddish markings; mesonotum reddish; a yellowish band behind ocelli (Fig. 16 A). Builds single or double paper combs under eaves or in outbuildings. (Polistes exclamans).......ZEBRA PAPER WASP Abdomen largely blackish, with one or more pale bands starting at posterior margin of first or second segment; mesonotum largely blackish; no yellowish band behind ocelli (Fig. 16 B)..... 17 18. Slender species with extremely elongate first abdominal segment (Fig. 18 A). Builds small mud, potter nests provisioned with caterpillars. (Eumenes fraterna)............................ POTTER WASP Stocky species, with stout first abdominal segment (Fig. 18 B). Nest in holes in ground or wood, or old mud-dauber nests provisioned with caterpillars. (Odynerus species and Monobia species) SOLITARY WASPS Fig. 20 B 22. Very large species, 30 mm. long or more; first abdominal segment broad and sessile (Fig. 22 A) Nest in holes in ground provisioned with cicadas. (Sphecius speciosus)......CICADA KILLER Eyes nearly straight on inner side; three well-defined submarginal cells; metallic blue, or species with some pale markings on abdomen (Fig. 23 B & C)......24 | 24. | Petiole of abdomen two-segmented (Fig. | 24 A). | Nest in holes in ground. | (Sphex species) SOLITARY WASP | |-----|--|--------|---------------------------|-------------------------------| | | Petiole of abdomen one-segmented (Fig. | 24 B) | | | | | | | | Fig. 24 B | | | | | | Fig. 24 B | | | | F | ig. 24 A | | | 25. | Bright metallic-bluish species (Fig. 25 A (Chalybion californicum) |). Bui | lds mud nests provisioned | with spiders | | | Darker species with yellowish or orange | markir | ngs (Fig. 25 B) | 26 | | | | | | | | | | | | | | | | e and | | | | | | | | | | | Fig. 25 A | | | Fig. 25 B | Fig. 27 A Fig. 27 B 28. Oculo-malar space longer than second segment of antenna; large hairy species with contrasting blackish and yellowish (sometimes reddish) pile (Fig. 28 A). Colony builds wax combs in nests in ground or logs, often in old mouse nests. (Family Bombidae; Bombus sp.)....BUMBLEBEES Oculo-malar space short, eye reaching (or nearly reaching) base of mandible (Fig. 28 B).....29 Fig. 28 B Smaller species 2-14 mm. long, usually with some hairs on upper surface of abdomen, shiny greenish species; second submarginal cell not narrowed anteriorly (Fig. 29 B & C)......30 30. Fore-wing with two submarginal cells; abdomen of female with dense hairy patches on underside (Fig. 30 A). Builds nest out of leaves in tree holes (Megachile species)... LEAFCUTTER BEES Duller species (Fig. 31 B). Nest in ground. (Halictus and Andrena species)....SOLITARY BEES Fig. 32 B 33. Larger species 3-25 mm. long, usually with definite dark and reddish or orange-colored hairs (Fig. 33 A). Parasites of ground-nesting bees and wasps (Family Mutillidae)...VELVET ANTS Smaller species 1-2 mm. long, with few sparse hairs; body various shades yellowish to brownish (Fig. 33 B). Parasites of wood-boring beetles (Family Bethylidae, Scleroderma species... PARASITIC WASPS Fig. 33 A Fig. 33 B # ANTS: KEY TO SOME COMMON SPECIES Harold George Scott | 1. | Pedicel ("waist") 1-segmented | |-----|--| | 2. | Petiole (scale on pedicel) poorly developed, hidden beneath abdomen (Tapinoma sessile) | | 3. | Tip of abdomen without circlet of hairs (Iridomyrmex humilis) ARGENTINE ANT Tip of abdomen with circlet of hairs (Camponotus herculeanus pennsylvanicus) | | 4. | Head and thorax with numerous spines (Atta texana) TEXAS LEAF-CUTTING ANT Head and thorax spineless or with 1 pair of spines on the posterior thorax 5 | | 5. | Thorax and head covered with "fingerprints"; posterior thorax with single pairs of spines (Tetramorium caespitum) | | | pedicel antennal club | | | Monomorium pharaonis Solenopsis molesta | | 6. | Antennal club 2-segmented | | 7. | Shiny-black (Monomorium minimum) LITTLE BLACK ANT Yellowish-red (Monomorium pharaonis) PHARAOH ANT | | 8. | House infesting ants (Solenopsis molesta) | | 9. | Mandibles strongly incurved (Solenopsis geminata) | | 10. | Dorsal surface of head with large coarse, scattered punctures (Solenopsis saevissima var. richteri) | #### FLY LARVAE: KEY TO SOME SPECIES OF PUBLIC HEALTH IMPORTANCE Chester J. Stojanovich - Harry D. Pratt - Elwin E. Bennington | 1. | Larva with a definite, hard, sclerotized head capsule (Fig. 1 A) | |----|---| | | Larva without a definite, hard, sclerotized head capsule (Fig. 1 B) | | | Fig. 1 A Fig. 1 B | | 2. | Body flattened; large larvae 12-20 mm. long (Fig. 2 A) (Hermetia illucens) SOLDIER FLY | | | Body cylindrical with spiracles opening in a tubular segment at posterior end of body, last segment modified into a sclerotized air tube (Fig. 2 B) | | | Fig. 2 A | | | ** Fig. 2 B | | 3. | Body with spine-like dorsal and lateral processes on each segment; posterior spiracles on small elevations (Fig. 3 A)(Genus <u>Fannia</u>) | | | Body smooth, or with short spines, but no long lateral processes (Fig. 3 B) | | * | | | * | Fig. 3 A Fig. 3 B | 4. Processes branched or feathery (Fig. 4 A).....(Fannia scalaris) LATRINE FLY Processes without branches, spiny (Fig. 4 B)..(Fannia canicularis) LESSER HOUSE FLY Fig. 4 A Fig. 4B 5. Posterior spiracles on peg-like tubercles or cones; smaller larvae, usually 6-9 mm. long Posterior spiracles not on peg-like tubercles; larger larvae, usually 9-18 mm. long (Fig. 5 B)...... 7 Fig. 5 B 6. Posterior spiracles at ends of long tubercles (Fig. 6 A)..... (Genus Drosophila) VINEGAR FLIES Posterior spiracles on short cones, last segment with short finger-like lateral process (Fig. 6 B).....(Piophila casei) CHEESE SKIPPER Fig. 6 A Fig. 6 B 13. Mandibular sclerite with tooth longer than greatest width of basal portion (Fig. 13 A)..... (Calliphora vicina) A BLUE BOTTLE FLY Mandibular sclerite with tooth only as long as greatest width of basal portion (Fig. 13 B)......(Cynomyopsis cadaverina) A BLUE BOTTLE FLY Peritreme thin, usually with no projections or if present only slightly sclerotized (Fig. 14 C)......15 15. At least one of the prothoracic spiracles with 8 or more openings (Fig. 15 A); peritreme and cephaloskeleton as in figures 15 B & C. (Phaenicia sericata) A GREEN BOTTLE FLY Fig. 20 A Fig. 20 B Fig. 21 A Fig. 21 B Fig. 22 A Fig. 22 B | 23. | Small or slender, round larvae, usually less than 13 mm. long, tapering anteriorly (Fig. 23 A) | | | | | |-----|--|--|--|--|--| | | Large, robust larvae, over 15 mm long, with very stout spines (Fig. 23 B) | | | | | | | | | | | | | 24. | Fig. 23 A Fig. 23 B Button centrally located (Fig. 24 A) | | | | | | | Button not centrally located (Fig. 24 B) | | | | | | | Button not centrally located (Fig. 24 B) | | | | | | | Fig. 24 A Fig. 24 B | | | | | | 25. | Slits of posterior spiracles strongly sinuous (Fig. 25 A) (Musca autumnalis) FACE FLY | | | | | | | Slits of posterior spiracles not strongly sinuous (Fig. 25 B) | | | | | | | Fig. 25 A Fig. 25 B | | | | | | 26. | Posterior spiracles with 3 distinct slits (Fig. 26 A)27 | | | | | | | Posterior spiracles without 3 distinct slits (Fig. 26 B) | | | | | | | Fig. 26 A Fig. 26 B | | | | |(Genus <u>Dermatobia</u>) HUMAN BOT FLY Spiracular slits curved and at most in shallow cavity (Fig. 27 C); body shape as in figure (Genus Gasterophilus) HORSE BOT FLY Fig. 27 C Fig. 27 A Fig. 27 B Fig. 27 D 28. Each spiracle divided into several plates (Fig. 28 A).... (Genus <u>Cuterebra</u>) RABBIT AND RODENT BOT FLY Fig. 28 A Fig. 28 B 29. Button centrally located (Fig. 29 A).....(Oestrus ovis) SHEEP BOT FLY Button not centrally located (Fig. 29 B)......30 Fig. 29 A Fig. 29 B 30. Opening toward button narrow (Fig. 30 A).... (Hypoderma bovis) NORTHERN CATTLE GRUB Opening toward button wide (Fig. 30 B).....(Hypoderma lineatum) CATTLE GRUB Fig. 30 A Fig. 30 B 27. Spiracular slits straight and sunken in deep cavity (Fig. 27 A); body shape as in figure 27 B. #### MOSQUITOES: CHARACTERISTICS OF ANOPHELINES AND CULICINES Kent S. Littig and Chester J. Stojanovich #### ANOPHELES QUADRIMACÚLATUS Harry D. Pratt # CULEX QUINQUEFASCIATUS Harry D. Pratt ### MOSQUITOES: PICTORIAL KEY TO U.S. GENERA OF LARVAE Harry D. Pratt ## MOSQUITOES: PICTORIAL KEY TO SOME COMMON LARVAE OF THE UNITED STATES Chester J. Stojanovich and Harry D. Pratt ### MOSQUITOES: PICTORIAL KEY TO SOME COMMON LARVAE OF WESTERN UNITED STATES Harry D. Pratt # MOSQUITOES: PICTORIAL KEY TO SOME LARVAE COMMONLY FOUND IN ARTIFICIAL
CONTAINERS Harry D. Pratt and Chester J. Stojanovich # MOSQUITOES: PICTORIAL KEY TO SOME LARVAE OF FLORIDA COMMONLY FOUND IN CONTAINERS Chester J. Stojanovich and Harry D. Pratt PART I air tube absent; abdomen with palmate hairs air tube present; abdomen without palmate hairs palmate hair hair 0 rudimentary or absent, hairs 0 and 2 on abdominal segments 4 and 5 multiple hair 2 single or double Anopheles crucians inner clypeal hairs separated by inner clypeal hairs separated by at least width of a basal tubercle less than width of a basal tubercle Anopheles punctipennis Anopheles quadrimaculatus air tube without pecten air tube with pecten SEE PART II comb scales absent on 8th abdominal segment comb scales present on 8th abdomial segment Orthopodomyia signifera Toxorhynchites rutilus ## MOSQUITOES: PICTORIAL KEY TO SOME COMMON LARVAE OF PUERTO RICO FOUND IN CONTAINERS Harry D. Pratt and Chester J. Stojanovich #### MOSQUITO DIAGRAM - ADULT FEMALE AEDES Chester J. Stojanovich and Harold George Scott ## MOSQUITO DIAGRAM - LATERAL ASPECT OF MOSQUITO THORAX Chester J. Stojanovich ## MOSQUITOES: PICTORIAL KEY TO UNITED STATES GENERA OF ADULTS (FEMALE) Harry D. Pratt and Chester J. Stojanovich ## MOSQUITOES: PICTORIAL KEY TO SOME COMMON ADULTS (FEMALE) OF THE UNITED STATES Harry D. Pratt and Chester J. Stojanovich ## MOSQUITOES: PICTORIAL KEY TO SOME ADULTS (FEMALE) IN EASTERN UNITED STATES Harry D. Pratt and Chester J. Stojanovich # MOSQUITOES: PICTORIAL KEY TO SOME COMMON ADULTS (FEMALE) OF WESTERN UNITED STATES Harry D. Pratt and Chester J. Stojanovich # MOSQUITOES: PICTORIAL KEY TO SOME ADULTS COMMONLY ASSOCIATED WITH AEDES AEGYPTI Harry D. Pratt and Chester J. Stojanovich # MOSQUITOES: PICTORIAL KEY TO UNITED STATES GENERA BASED ON MALE GENITALIA PART I Chester J. Stojanovich #### PART II #### PART III #### PART IV # MOS QUITOES: PICTORIAL KEY TO MOST ADULTS (FEMALE) OF NEW MEXICO PART I Chester J. Stojanovich PART II ## MOSQUITOES: PICTORIAL KEY TO SOME COMMON ADULTS (FEMALE) OF IDAHO Chester J. Stojanovich ## MOSQUITOES: PICTORIAL KEY TO ALL ADULTS (FEMALE) OF TEXAS PART I Chester J. Stojanovich #### PART II #### PART III #### PART IV # MOSQUITOES: PICTORIAL KEY TO SOME COMMON ADULTS (FEMALE) OF UTAH PART I Chester J. Stojanovich palp much shorter than proboscis palp as long as proboscis wing scales all dark and with 4 dark spots wing scales pale and dark Anopheles freeborni Anopheles franciscanus abdomen pointed abdomen blunt Aedes species SEE PART II base of subcosta without row base of subcosta with row of bristles on under side of bristles on under side MANAHAMAMAMAMAMA proboscis with pale band wing spotted wing not spotted proboscis without pale band Culex tarsalis Culiseta incidens abdomen with broad pale bands abdomen with wing scales entirely dark wing scales mixed dark and narrow pale bands white on costa and subcosta Culex pipiens mesonotum brownish red mesonotum brown Culiseta impatiens Culiseta inornata Culex erythrothorax Culex salinarius #### PART II ### CAT FLEA - CTENOCEPHALIDES FELIS adult female ## FLEA DIAGRAM - WITH STRUCTURES LABELED Harry D. Pratt ## FLEAS: ILLUSTRATED KEY TO SPECIES FOUND DURING PLAGUE INVESTIGATIONS Harry D. Pratt and Chester J. Stojanovich Pronotal combs present; genal comb present or absent (Fig. 1 B & C)...5 3. Ocular bristle in front of eye; mesopleuron divided by internal sclerotization; female with spermatheca partially pigmented (Fig. 3 A & B)...(Genus Xenopsylla)......4 Fig. 3 A Fig. 3 B Fig. 3 C Fig. 3 D <u>Xenopsylla</u> cheopis, female terminal segments X. vexabilis hawaiiensis | 5. (| Genal comb absent (Fig. 5 A)6 | |------|---| | (| enal comb present (Fig. 5 B)8 | | Fig | Fig. 5 B comb | | 6. I | ronotal comb with about 12 teeth on each side (Fig. 6 A). India Stivalius ahalae | | | ronotal comb with 5 to 10 teeth on each side (Fig. 6 B) | | | abial palpus long, extending beyond trochanter of first leg (Fig. 7 A). iamanus montanusROCK SQUIRREL FLEA | | | abial palpus short, not extending to tip of coxa of first leg (Fig. 7 B) osopsyllus fasciatus | | | Fig. 7 A Fig. 7 B labial palpus trochanter labial palpus | 8. Genal comb with two teeth (Fig. 8 A)......(Genus Neopsylla) Neopsylla setosa important in U. S. S. R., Mongolia and Manchuria. Genal comb with three teeth (Fig. 8 B).....(Genus Ctenophthalmus) Ctenophthalmus breviatus and pollex potential vectors in U. S. S. R. Genal comb with four teeth (Fig. 8 C).....(Genus <u>Leptopsylla</u>) <u>Leptopsylla segnis</u> is cosmopolitan. Genal comb with more than five teeth......(Genus Ctenocephalides). 9 ### SNAKES: PICTORIAL KEY TO VENOMOUS SPECIES IN UNITED STATES PART I Chester J. Stojanovich and Margaret A. Parsons #### PART II #### PART III #### PART IV # BIRDS: PICTORIAL KEY TO SOME COMMON PEST SPECIES OF PUBLIC HEALTH IMPORTANCE Margaret A. Parsons and Chester J. Stojanovich # PIGEON, COLUMBA LIVIA — EXTERNAL MORPHOLOGY Harold George Scott and Walter S. Dougherty # DOMESTIC RODENTS AND COCKROACHES: PICTORIAL KEY TO DROPPINGS Harold George Scott and Margery R. Borom length over 1/3-inch* length under 1/4-inch* elongate, pointed rectangular, blunt Rattus rattus Rattus norvegicus ROOF RAT NORWAY RAT ovoid, pointed elongate, pointed rectangular, blunt with ridges with ridges without ridges with ridges length about 1/16-inch length about 1/4-inch Blatella germanica Mus musculus GERMAN COCKROACH HOUSE MOUSE length about 1/8-inch length about 1/16-inch Blatta orientalis - ORIENTAL COCKROACH or Periplaneta americana Periplaneta fuliginosa - SMOKY BROWN COCKROACH AMERICAN COCKROACH length about 1/32-inch length about 1/8-inch length about 1/16-inch Supella supellectilium Periplaneta brunnea Periplaneta australasiae **BROWN-BANDED COCKROACH** BROWN COCKROACH AUSTRALIAN COCKROACH *All characteristics for average, dry, adult droppings. Study groups, not individual droppings. #### RABBITS AND HARES: PICTORIAL KEY TO COMMON UNITED STATES SPECIES Harold George Scott and Margery R. Borom hind foot slender hind foot stout NOTE: Rabbits and hares are lagomorphs, not rodents. The incisor teeth under 4-1/8 inches long* over 4-1/8 inches long* are used to differentiate these two groups of mammals. Genus Sylvilagus RABBITS Genus Lepus LAGOMORPH HARES Southeastern U. S. Western U. S. total length 11-3/4 total length under to 18-1/4 inches total length over 11-1/2 inches 20 inches -Sylvilagus idahoensis PYGMY RABBIT Sylvilagus aquaticus SWAMP RABBIT Southeastern U. S. total length 6.2 to West Coast of U. S. total length about 9 7.5 times ear length total length less than 6 times ear length times ear length Sylvilagus palustris Sylvilagus bachmani MARSH RABBIT BRUSH RABBIT total length about 6.2 total length about 6.7 total length about 7.2 total length about 7.5 times ear length times ear length times ear length times ear length hind feet with short fur hind feet with long fur under tail not white under tail white stripe between ears Sylvilagus nuttalli Sylvilagus floridanus Sylvilagus transitionalis Sylvilagus auduboni DESERT COTTONTAIL NUTTALL COTTONTAIL EASTERN COTTONTAIL **NEW ENGLAND COTTONTAIL** total length about 6.7 total length about 5.9 total length about 7.4 total length about 4.8 times ear length times ear length times ear length times ear length tail dark tail light upper foot dark upper foot white Lepus californicus Lepus americanus Lepus townsendi Lepus europaeus VARYING HARE WHITE-TAIL JACK EUROPEAN HARE BLACK-TAIL JACK *All measurements for adults. # BATS: PICTORIAL KEY TO UNITED STATES GENERA Harold George Scott and Chester J. Stajanovich # SELECTED REFERENCES # GENERAL - Mallis A. 1964. Handbook of pest control. MacNair Dorland Co., New York, 1148 pp. - Metcalf, C.L., Flint, W.P., and Metcalf, R.L. 1962. Destructive and useful insects. McGraw-Hill Book Co., Inc., New York, xii + 1087 pp. #### CRUSTACEA - Barnes, R.D. 1963. Invertebrate zoology. W.B. Saunders Co., Philadelphia, pp. 380-474. - Pennak, R.W. 1953. Fresh water invertebrate of the United States. Ronald Press, New York, pp. 321-469. # **CENTIPEDES** - Cloudsley-Thomson, J. 1958. Spiders, scorpions, centipedes and mites. Permagon Press, New York, xii + 228 pp. - Minton, S. 1959. Centipedes. Pest Control, 27(3):29. ### MILLIPEDES - Chamberlain, R., and Hoffman, R. 1958. A check list of the millipedes of North America. U.S. Natl. Mus. Bull. 212, 236 pp. - Halstead, B., and Ryckman, R. 1949. Injurious effects from contacts with millipedes. Med. Arts. Sci., 3:16-18. ### **SPIDERS** - Emerton, J.H. 1961. The common spiders of the United States. Dover Publications, Inc., New York City, xx + 227 pp. - Kaston, B.J., and Kaston, E. 1953. How to know the spiders. Wm. C. Brown Co., Dubuque, vi + 22 pp. #### **SCORPIONS** - Ewing, H.E. 1928. The scorpions of the western part of the United States with notes on those occurring in Northern Mexico. Proc. U.S. Natl. Mus., 73:1-24. - Stahnke, H.L. 1956. Scorpions. Poisonous Animals Research Lab., Arizona State University, Tempe, 40 pp. # **TICKS** - Cooley, R.A., and Kohls, G.M. 1944. The Argasidae of North America, Central America, and Cuba. Amer. Midland Nat., Mono. #1, 152 pp. - Gregson, J.D. 1956. The Ixodoidea of Canada, Canada Dept. Agr., Sci. Serv., Publ. 930, 92 pp. #### MITES - Baker, E.W., Evans, T.M., Gould, D.J., Hull, W.B., and Keegan, H.L. 1956. A manual of parasitic mites of medical or economic importance. Natl. Pest Control Assoc. Tech. Publ., New York, 170 pp. - Hughes, A.M. 1961. The mites of stored food. H.M. Stationery Off., London, England, vi + 287 pp. #### SILVERFISH - Slabaugh, R.E. 1940. A new thysanuran, and a key to the domestic species of Lepismatidae (Thysanura) found in the U.S. Ent. News, 51:95-98. - Womersley, H. 1939. Primitive insects of South Australia. Handbook Flora Fauna So. Aust., Adelaide (Government of So. Aust.), 322 pp. #### COLLEMBOLA - Scott, H. G. 1966. Insect
Pests Part I: Springtails. Mod. Maintenance Management, 18(9):19-21. - Scott, H.G. 1962. Collembola infesting man. Ann. Ent. Soc. America, 55(4): 428-430. #### COCKROACHES - Roth, L.M., and Willis, E.R. 1957. The medical and veterinary importance of cockroaches. Smithsonian Misc. Coll., 134(10): V + 147 pp. - Willis, E.R., Riser, G.R., and Roth, L.M. 1958. Observations on reproduction and development in cockroaches. Ann. Ent. Soc. Amer., 51(1):53-69. #### **TERMITES** - Snyder, T.C. 1954. Order Isoptera: the termites of the United States and Canada. Natl. Pest Control Assoc., Tech. Bull., 64 pp. - Scott, H.G. 1961. Keys to common North American domestic termites. Pest Control, 29(9):46. #### **EARWIGS** - Hebard, M. 1934. The Dermaptera and Orthoptera of Illinois. Illinois Natl. Hist. Surv. Bull., 29(3):125-279. - Townes, H.K. 1945. A list of the generic and subgeneric names of Dermaptera with their genotypes. Ann. Ent. Soc. America, 38:343-356. ### **PSOCIDS** Broadhead, E. 1950. A revision of the genus <u>Liposcelis</u>... Trans. Roy. Ent. Soc. London, 101:335-338. # LICE (Anoplura) - Buxton, P.A. 1946. The louse. Williams & Wilkins Co., Baltimore, viii + 164 pp., 47 figs. - Pratt, H.D., and Littig, K.S. 1961. Lice of public health importance and their control. U.S. Govt. Print. Office, Washington, 16 pp. # LICE (Mallophaga) Emerson, K.C. 1962. A tentative list of Mallophaga for (1) North American Birds (II) North American Mammals. Dugway Proving Grounds, Dugway, Utah, 217 + 20 pp. # LICE (Mallophaga) (continued) Hopkins, G.H.E., and Clay, T. 1952. A check list of the genera and species of Mallophaga. British Mus. (Natl. Hist.), iii + 362 pp. # **BUGS** Smith, C.N. 1958. Control of bed bugs. Pest Control, 26(11):9-12. Usinger, R.L. 1944. The Triatominae of North and Central America and the West Indies and their public health significance. U.S. Public Health Service Bull. 288, iv + 83 pp. # **LEPIDOPTERA** - Allard, H.F., and Allard, H.A. 1959. Venomous moths and butterflies. J. Washington Acad. Sci., 48:18-21. - Goldman, L., Sawyer, F., Levine, A., Goldman, J., Goldman, S., and Spinanger, J. 1960. Investigative studies of skin irritations from caterpillars. J. Invest. Dermat., 34:67-79. #### **BEETLES** - Cotton, R.T. 1956. Pests of stored grain and grain products. Burgess Publ. Co., Minneapolis, iii + 306 pp. - Pratt, H.D., and Scott, H.G. 1962. A key to some beetles commonly found in stored foods. Proc. Ent. Soc. Washington, 64(1):43-50. #### HYMENOPTERA - Creighton, W.S. 1950. The ants of North America. Mus. Comp. Zool, Bull., 104:1-585. - Musebeck, C.F.W., Krombein, K.V., Townes, H.K. 1951 and 1958. Hymenoptera of America North of Mexico + First Supplement. U.S. Dept. Agr. Monograph 2:1420 pp. #### **FLIES** - Stone, A., Sabrosky, C. W., Wirth, W. W., Foote, R. H., and Coulson, J. R. 1965. A catalog of the diptera of America north of Mexico. Agri. Handbook No. 276, U.S. Govt. Print. Off., Washington, D. C. - Hall, D. 1948. The blowflies of North America. Thomas Say Foundation. Columbus, 477 pp. #### MOSQUITOES - Carpenter, S.J., and La Casse, W.J. 1955. Mosquitoes of North America. Univ. California Press, Berkeley, vi + 360 pp. - Stojanovich, C.J. 1960-61. Illustrated key to common mosquitoes of (I) South-eastern United States, (II) Northeastern North America. Publ. by Author, P.O. Box 727, Emory University Branch, Atlanta, Georgia, 36 + 49 pp. #### **FLEAS** - Holland, G.P. 1949. The Siphonaptera of Canada. Canada Dept. Agr., Publ. 817, Tech. Bull. 70, 306 pp. - Stark, H.E. 1958. The Siphonaptera of Utah. U.S. Dept. Health, Education, and Welfare, PHS, Atlanta, Georgia, xiii + 239 pp. #### SNAKES - Ditmars, R.L. 1939. A field book of North American snakes. Doubleday and Co., Inc., New York, xii + 305 pp. + 49 plates. - Schmidt, K.P., and Davis, D.D. 1941. Field book of snakes of the United States and Canada. G.P. Putnam's Sons, New York, xiii + 365 pp. #### BIRDS - Scott, H.G. 1961. Pigeons: Public health importance and control. Pest Control, 29(9):9-20 + 60-61. - Scott, H.G. 1964. Pigeon-borne disease control through sanitation and pigeon stoppage. Pest Control, 32(9):14-19 + 38-44. # RODENTS, RABBITS, AND HARES Bjornson, B.F., and Wright, Charles V. 1960. Control of domestic rats and mice. U.S. Govt. printing Office, Washington, D.C., PHS Publ. 563, 25 pp. Hall, E.R., and Kelson, K.R. 1959. The mammals of North America. The Ronald Press Co., New York, Vol. I, xxx + 625 pp., Vol. II, viii + 1162 pp. **BATS** Allen, G.M. 1939. Bats. Dover Publ. Inc., New York, x + 368 pp. Scott, H.G. 1961. Bats: public health importance, identification and control. Pest Control, 29:23-26.